Generating Private Sector Financing Thomas Mulvihill, Managing Director September 18, 2008 **ADVISORY** ## **Generating Private Sector Financing AGENDA** - KPM G Experience - Current Market Trends - Traditional Municipal Transit Funding - Alternate Transit Funding - Risks and Considerations - Compare Funding Methods - Case Studies ### **KPM G Experience** ## Generating Private Sector Financing KPM G's Global Infrastructure Team ### **Generating Private Sector Financing** KPM G's Global Infrastructure Advisory Experience #### The Infrastructure Practice vision "Infrastructure development is one of the great alobal challenges of the 21st century. KPM G's Global Infrastructure and Projects Group aims to be acknowledged as the leading financial adviser responding to this challenge. We will be respected for a making a difference and for making deals #### Recent transactions KPMG representatives have been involved in the following recent transactions. Golden Ears Bridge, Vancouver Business adviser to Translink on a C\$1.1bn private finance deal for the Virginia Department of Transportation Financial advice to transportation program e-Borders Advising the UK Home Office on its modernized intelligence-led border control system Future Strategic Tanker Aircraft Advising the UK Ministry of Defence on the £13bn PFI for the provision of an airto-air refueling service The Infrastructure Practice has 335 professionals in 40 counties Westinghouse Acted as sole financial adviser to Toshiba on its US\$5.4bn acquisition of Westinghouse National University of Singapore Advising on the procurement of accommodation, Single LEAP Australian of to personnel accommodation. Department of academic and sports Financial advice to the Defence on upgrades Texas Department for Transportation Advising on a statewide US\$10bn+ transportation program Virginia Department for Transportation Advising on a statewide PPTA program including the Capital Beltway HOT Lanes Limerick Tunnel Advising on the €400m tunnel under the River Shannon in Ireland Independent Sector Treatment Centres (ISTCs) Advised on a major program of ISTCs in the UK providing diagnostics and minor Land Securities Provided buy-side advice in respect of Land Securities £930m acquisition of the Secondary Market Infrastructure Fund Brazilian Ministry of Transport Provided strategic and financial advice on the establishment of a PPP framework for their federal roads program Falck Advising on the financing of waste to energy plants in Sicily worth €1.4bn Victorian Government Advised on the A\$250m redevelopment of the Royal Women's Hospital happen." # Generating Private Sector Financing Our Infrastructure experience in the US # **Generating Private Sector Financing KPM G's Transit Experience** ### **Current Market Trends** #### **Average Price of Gasoline** ### Trends in vehicles miles traveled Source: Federal Transit Administration #### Vehicle Miles vs. Public Transit Public transportation trips have increased as Roadway vehicle miles traveled have decreased in recent months Source: APTA 2008 Fact book #### Annual Capital Investment Needs for Public Transportation Source: Cambridge Systematics, "State and National Public Transportation Needs Analysis," 2008. ### **Federal Funding** While the Federal Highway Trust Fund may be broke –funding for transit projects seems to be under utilized... | Year | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | |--|-------------|-------------|-------------|-------------|-------------| | Federal
Transit Trust
Fund Balance | \$3,999,981 | \$6,979,931 | \$7,262,775 | \$7,872,893 | \$8,360,565 | Source: FTA **Traditional Municipal Transit Funding** #### Generating Private Sector Financing Traditional Municipal Transit Funding - 100% debt financed - General Obligation Bonds - Tax Backed Revenue Bonds - Tax Increment Financing - Fare-Box Revenue Bonds # Generating Private Sector Financing Traditional Municipal Transit Funding (Continued) ### **Challenges of Traditional Funding** - Voter Approval Required - Many years to procure project - Muni retains 100% of risks ### **Alternate Transit Funding** # Generating Private Sector Financing Alternate Transit Funding #### Capital Structure a mix of: - Senior Debt - Subordinate/Mezzanine Debt - Equity #### Debt may consist of: - Private Activity Bonds - Taxable Bonds - Transportation Infrastructure Finance and Innovation Act ("TIFIA") Loan - Railroad Rehabilitation & Improvement Financing ("RRIF") Program Loan - Bank Debt #### Concession Type - Real Toll/Fare Revenue Based - May include development rights/impact fees/advertising revenue - Availability Style # Generating Private Sector Financing Alternate Transit Funding (Continued) - Benefits of Alternate Funding - Risk Transfer - Expedited Procurement - Reduced capital and operating costs - Concession considers all capital and life-cycle costs where traditional municipal financing does not ### **Risks and Considerations** ### Generating Private Sector Financing Key Considerations for any PPP Project #### Key Considerations – Review of PPP Options / Project Feasibility | System Interface | Considers how well the planned improvements integrate with existing / other planned infrastructure (interoperability) | |------------------------------|---| | Design and Construction | Addresses significant design and construction constraints including right-of-way, rail
crossings, utilities, geotechnical, hazardous materials and constructability within the
context of project cost | | Operations and Maintenance | Addresses O&M issues such as fence-to-fence responsibility, existing O&M contracts, interoperability of tolling system, regulation and enforcement | | Legislation | Considers existing and required legislation and city, county, state and federal
approval requirements for tolling and P3s | | Acceptability | Addresses the acceptability of the project itself as well as the delivery by way of P3
and potentially tolling from both the public and political perspective | | Approvals / Project Schedule | Considers complexities of the approvals process including environmental approvals,
tolling authorization and Federal programs. Also addresses the criticality of the
project schedule to a P3 environment | | Financial Feasibility | Considers capital costs, O&M costs, rehabilitation costs, traffic and revenue,
expansions, public funding, private financing including federal and other funding
sources and revenue forecasts in a financial feasibility model | # Generating Private Sector Financing Sample Risk Allocation by Owner | Type of risk | Government | Developer | Shared | |------------------------------|------------|-----------|--------| | Design | | ✓ | | | Construction | | ✓ | | | Availability/
performance | | ✓ | | | Operating costs | | ✓ | | | Macro economic factors | | | ✓ | | Demand | ? | ? | | | Third party use | ? | ? | | | Obsolescence | | ✓ | | | Residual Value | | ✓ | | | Legislative change | | | ✓ | ### **Compare Funding Methods** Concession leases provide an opportunity to capture the growth delta in volume and revenue increase. #### **Senior Debt** - Bank market - Debt capital market #### **Mezzanine** - Bank market - Debt capital markets - TIFIA/RRIF funds - Private equity funds #### **Equity** - Private equity funds - Equity capital market Sources: MMD (30 yr) – Bond Buyer (July 9, 2007) USD interest swap rate (30 year) – WSJ (July 13th 2007) SLGS – US Treasury Department (July 11, 2007); ### **Case Studies** ## **Generating Private Sector Financing Bay Area Rapid Transit** - 3 counties of San Francisco, Alameda and Contra Costa - Service area population approx. 3.5 million - 104 miles of rail - 43 stations - •500 cars - GO Bonds (Aa1/AAA) - Sales Tax Bonds (Aa3/AA) - FFGA Bonds A3 - Oakland Airport Connector Project ## Generating Private Sector Financing Oakland Airport Connector The Oakland Airport Connector project will connect BART's regional rail system and the Oakland Airport ("OIA") using a direct and exclusive aerial guideway for transit vehicles departing to and from the existing Coliseum BART Station. #### System Objectives - Provide reliable scheduled service between BART and OIA. - Provide flexibility to increase transit vehicle frequencies during periods of increased travel demand. - Offer a competitive alternative over those who drive to OIA by providing predictable connections and travel timesavings. - Provide a convenient, safe and comfortable connection between BART and OIA. - Maximize BART ridership Hybrid P3 Structure: Primarily Availability-Style with some revenue risk ## Generating Private Sector Financing Las Vegas Monorail 4-mile, elevated guideway project **Seven Stations** Connects most major hotels on strip 100% Privately financed \$446 million of revenue bonds Original Underlying Rating BBB- Original Enhanced Rating AAA Current Underlying Rating Caa2 Current Enhanced Rating Aa3 (neg watch) #### Issues: - Farebox rarely covers more than 1/3rd of opex let alone 100% opex, 100% debt, plus coverage - Location behind strip - Failure of hotels to include fare in room price ## Generating Private Sector Financing Case Study – Port of Miami Tunnel Availability-style, 35-year concession Project size approximately \$1 billion **Payments linked to CPI** Bid method: lowest annual availability payment **Construction period approx 5 years** Availability period 30 years Inflation and interest rate swaps included #### **Risks/Considerations:** - Construction Risk - Annual Payments subject to annual appropriation - Counterparty Risk (swaps, payment/performance bonds, O&M sub contractor, etc.) - Political Risk (team invested significant time/\$ and transaction has not closed ~1yr behind) - Major Maintenance Risk (projected remaining life at end of concession > 150 years) ## Generating Private Sector Financing Case Study – VDOT/Capital Beltway Real toll, 75-year concession Toll rates unlimited, but rates must vary to maintain minimum traffic speed Bid method: unsolicited proposal Construction period approx 5 years Approx. \$2 billion project with unique capital structure: - \$589 million Senior Bonds - \$589 million TIFIA loan - ~\$470 million VDOT grant - \$350 million sponsor equity #### **Risks/Consideration:** - Traffic and Revenue risk "Greenfield" with untested variable, congestions pricing regime - Construction Risk - Counterparty Risk - O&M Risk - Major Maintenance Risk Thank you – if you would like any additional information about KPM G's Infrastructure Team, please contact: Thomas Mulvihill, Managing Director KPM G Infrastructure P: 212.954.3090 E: tmulvihill@kpmg.com